Multiple Habitable Environments across the Noachian-Hesperian Environmental Transition: Phyllosilicates, Carbonate, Sulfates, and Multiple Igneous Units in Stratigraphy at the Isidis-Syrtis Major Contact Mustard, J., Ehlmann, B., Wiseman, S., Bramble, M., Cannon, K., Goudge, T., Viviano-Beck, C., Skok, J. R., Amador, E., Des Marais, D., Head, J., Salvatore, M., Milliken, R., and Quinn, D #### Compelling Mars and Astrobiology Land-on Science - Bedrock strata in-situ representing four distinct environments of aqueous alteration where reactants and products are together - early crustal: creation or distribution by impact? Phyllosilicate formation - carbonate/serpentine: surface alteration or hydrothermal? - layered phyllosilicates (Al- over Fe/Mg) - sedimentary sulfate formation - A record of aqueous low-T geochemistry preserved insitu, in mineral-bearing strata, distinct in age, primary mineralogy, and geologic setting well-suited for the M2020 measurements and caching - Key stratigraphies from Noachian and Hesperian eras - Hydrothermal, pedogenic and sedimentary environments - Multiple igneous units of distinct age #### How NE Syrtis Meets Mars-2020 Site Selection Criteria | Obj. A | 1. Geologic setting and history of the landing site can be characterized and understood w/ orbital and in-situ obs. | -clear timing constraints (EN to EH
-multiple well-ordered strat. Units,
delineated with orbital composition and
morphology | |--------|--|--| | | 2a. Landing site w/ ancient habitable enviro. | -carbonate formation by neutral alk waters (HT or weath.)+ Deep biosphere | | Obj. B | 2b. Rocks with high biosignature preservation potential are available and are accessible to rover instr. astriobio. investigation. | "Phyllosilicate Deep Biosphere" "Sulfate Sediments" "Carbonate/Partially Serpentinized: Deep Biosphere" | | | 3a. Offers abundance, diversity, and quality of samples suitable for addressing key astrobio. questions if/when they are returned to Earth. | -yes: Carbonate, mineralized fracture zones, sulfate deposits, phyllosilicate-bearing basement as window to deep biosphere | | Obj. C | 3b. Offers abundance, diversity, and quality of samples for addressing key planetary evolution questions if/when they are returned to Earth. | -planetary formation and evolution,
basin forming processes, hydration and
crustal alteration, two dateable surfaces
in extended mission, Noachian
volcanism and putonism. | #### Well Understood, Time-Ordered Stratigraphy Stratigraphy of Nili Fossae/NE Syrtis record multiple aqueous environments from the Middle Noachian to Early Hesperian Well Understood, Time-Ordered Stratigraphy using Hartmann & Neukum (2001) epoch boundaries, modified by Nimmo & Tanaka (2005) Hesp-Pre-Noach mazonian N erian -lan Impacts & LHB Gomes et al., 2005 **MARS** NILI FOSSAE/NE SYRTIS STRATIGRAPHY global Volcanio Man activity change Widespread Gradation acidic neutral pH Fluvial Processes sulfates clays phyllosian theiikian Trough development 3.0 4.0 Phyllosilicate Formation Carbonate deposits Kaolinite layer formation Stratigraphy of Nili Sulfate Formation Fossae/NE Syrtis Syrtis Major Olivine Isidis record multiple aqueous Volcanism Impact Unit environments from the Time Middle Noachian to E/M Early Hesp. (~3.7 Ga; Hiesinger & Head, 2004) Early Hesperian Noachian modified after Mustard et al., JGR 2009 3.85-3.96 Ga # Major Hypotheses to be Tested | Olivine-bearing regional unit | Ultramafic volcanic emplaced post-Isidis Ultramafic impact melt from Isidis that tapped the mantle | |--|---| | Olivine-Magnesite
Mineral Assemblage | Near-surface weathering Serpentinizing hydrothermal systems Aqueous alteration in a metamorphic setting Sedimentary/lacustrine deposits within ultramafic catchments | | Megabreccia with phyllosilicate and unaltered igneous outcrops | Altered with phyllosilicate: Low-T subsurface vs buried sediments Unaltered (igneous) Remnants of Mars primary crust Noachian-aged low-Ca pyroxene lavas | | Layered kaolinite-
bearing capping
stratigraphy: | Extensive leaching during a period of vertically integrated water cycle Acid leaching and snow melt | | Erosionally resistant ridges | Fracture zones mineralized with hydrothermal precipitates Breccia Dikes | | Hesperian-aged Sulfate stratigraphy | Sedimentary deposition Alteration of basalt and Box-work structures with jarosite: Exiting vs. infiltrating acid waters | | Syrtis Major
Hesperian volcanics | Calibration of crater chronology, testing the formation
mechanism (chemistry and mineralogy), validating remote
sensing | # Mapping Northeast Syrtis Major # Regional Stratigraphy provides the context for in-ellipse and go-to science # Morphgeologic mapping establishes the local stratigraphy tied to the regional stratigraphy #### Noachian Crust: No samples...yet* - Megabreccia uplifted and exposed by the Isidis Basin Forming event - Tap into Noachian rocks from the era of phyllosilicate formation: - Access to samples relevant to the deep biosphere: - Ancient, crystalline igneous crust: - Sample low-Ca pyroxene rich and other crystalline igneous rocks to constrain early crustal processes (Elkins-Tanton et al., 2005; 2012; Baratoux et al., 2011; Grott et al., 2013) - Sample materials from the period during which Mars likely had - Magnetic field (Acuna et al., 1999), - Thicker atmosphere with different isotopic composition (Jakosky & Jones, 1997), - Pre-/during-the late heavy bombardment - Highly relevant to the question "What governed the accretion, supply of water, chemistry, and internal differention of the inner planets and the evolution of their atmospheres, and what roles did bombardment by large impact play?" #### Noachian Basement: In Ellipse Megabreccia Widespread ridges in the Noachian crustal unit, 10s m wide, 100s m long Morphology and Orientation of over 4000 Ridges suggest mineralized fracture zones NE-SW orientation: Hydrothermal circulation in response to Isidis Impact? Stratigraphically post-Isidis/pre-olivine/carbonate #### Noachian Basement: In Ellipse Ridges # Mesa Package Stratigraphy Topographic Profile from CTX DEM # Mesa Forming Package - Regional unit with three members - Crater retaining upper unit - Middle boulder shedding and slope forming unit - Lower unit that is banded, olivine bearing with variable carbonate - Stratigraphically rests on basement of megabreccia and phyllosilicate - Connected to many long, linear features with raised ridge borders, interiors of olivine-carbonate bearing materials - Hypotheses: - Volcanic (Hamilton and Christensen, 2005; Tornabene et al., 2008) - Differentiated thick lavas - Sequence of volcanic flows from evolving source - Differentiated impact melt (Mustard et al., 2007; 2009) - Olivine-bearing unit is a timestratigraphic dateable unit! #### Spectroscopy/Mineralogy 5 m 100 m Crater-retaining cap Boulder shedding slopes aspossing light-toned blocks Olivine-carbonate basal unit Fe/Mg phyllosilicate-bearing basement A' - Olivine-rich basaltic composition (Mustard et al., 2007; Edwards and Ehlmann 2015) - Partially carbonated (Ehlmann and Mustard, 2012) - Broad 1-1.6 μm absorption - Paired 2.3 and 2.5 µm band indicative of carbonate - 1.9 μm band of variable strength - No 1.4 μm band - Variable presence of a 2.38-2.39 band - Mixing with Fe-Mg phyllosilicate (Ehlmann et al., 2008, 2009) - Mixing with Talc (Viviano et al., 2013) ### Spectroscopy/Mineralogy - Capping and Middle units show weak mafic igneous absorptions near 1 and 2 µm - Consistent with pyroxene and olivine, as modeled by Edwards and Ehlmann 2015 - Capping and Middle units distinguished by morphology and texture # Carbonation of olivine-rich rocks Hypotheses - 1) Water-rock interaction in the shallow subsurface at slightly elevated temperatures altered olivine to Mg-carbonate - Olivine-rich material, heated by impact or volcanic processes, emplaced on top of a water-bearing phyllosilicate rich unit initiated hydrothermal alteration along the contact - 3) Olivine-rich rocks were weathered to carbonate at surface (cold) temperatures in a manner similar to olivine weathering of meteorites in Antarctica - 4) Carbonate precipitated from shallow ephemeral lakes - 5) Extended period of heat and water with burial leading to olivineserpentine-talc-chlorite alteration pathway with carbonate from carbonation of serpentine (Brown et al., 2010; Viviano et al., 2013) Unit of high value for environmental and astrobiological significance #### Carbonation of Olivine $$Mg_2SiO_4 + 2H_2O + 2CO_2 \rightarrow 2MgCO_3 + H_4SiO_4$$ - Multiple reaction pathways with different intermediate products (e.g. talc, serpentine) depending on diverse environmental constraints - The direct pathway, observed in Oman, is energetically favorable and consistent with the geologic observations - Carbonation of olivine is enhanced by multicomponent basalt (Sissman et al., 2014) - Significant liberation of SiO₂: what is its fate? - Assemblages, texture and context critical input to hypothesis testing Power et al. (2013) DOI: 10.2113/gselements.9.2.115 # Mesa Package Stratigraphy Topographic Profile from CTX DEM basalt partial Fe/Mg enhanced leaching smectite loss of Ca²⁺, Mg²⁺, Fe²⁺ ions Al₂Si₂O₅(OH)₄ (Analog: soil formation under intermittantly wet conditions, Hawaii, Italy) **Kaolinite-smectite alteration** occurs where precursor rock is not olivinerich (pyx, Fe/Mg smectite) #### **Bonus, Out of Ellipse Science** Syrtis Major lavas - Significant Sulfate Deposits - Syrtis Major Lavas - Layered Sedimentary Units layered sulfates beneath dusty mantle HiRISE Stereo DEMs PSP_009217_1975 - ESP_027625_1975 View to the northwest 2x vertical exaggeration Olivine carbonate Fe/Mg smectites Layered sulfates preserved beneath Syrtis Major flow margin Layers HIRISE stereo DEM # Layered sulfate chronology 1. Deposition as flat-lying sediments 2. Burial by lava (\pm other sediments) 3. Diagenesis and volume-loss fracturing 4. Fluid mineralization along fractures 5. Differential erosion # 'Conclusions - Target-rich in ellipse science; go-to science traverses Noachian to Hesperian - Bedrock strata in-situ representing four distinct environments of aqueous alteration where reactants and products are together - early crustal: creation or distribution by impact - carbonate/serpentine: surface alteration or hydrothermal? - layered phyllosilicates (Al- over Fe/Mg): from leaching with surface hydrology? - (sedimentary?) acid sulfate formation - A record of aqueous geochemistry preserved in-situ, in mineralbearing strata, distinct in age, primary mineralogy, and geologic setting well-suited for the M2020 instrument suite - Key stratigraphies, dateable from Noachian to Hesperian eras: does this capture Mars global environmental change? #### Compelling Mars and Astrobiology Science - Bedrock strata in-situ representing four distinct environments of aqueous alteration where reactants and products are together - early crustal: creation or distribution by impact? Phyllosilicate formation - carbonate/serpentine: surface alteration or hydrothermal? - layered phyllosilicates (Al- over Fe/Mg) - sedimentary sulfate formation - A record of aqueous low-T geochemistry preserved in mineral-bearing strata, distinct in age, primary mineralogy, and geologic setting - Well-suited for the M2020 measurements and caching - Key stratigraphies from Noachian and Hesperian eras - Hydrothermal, pedogenic and sedimentary environments - Multiple igneous units of distinct age | • Multiple igneous units of distinct age |--|---|--|----------------------------------|-------------------------------------|-----------|------------------|----------------------------|-----------------|-------------------------|---|--------------------------|-----------------|--------------------|-------------------|--------------------|-----------------|--------------------------|--|------------------|--|---------------------------------|-----------------------------------|---------------------------------------|--| | | | Mars 2020 Mission and Decadal Priority Science Factors | actor | Environmental Setting for
Biosignature Preservation and
Taphonomy of Organics | | | | | | | | | Type 1A & 1B Samples: Aqueous
Geochemical Environments indicated by
Mineral Assemblages | | | | | | | | | | Context: Martian
History Sampled,
Timing Constraints | | | | | | Landing Site Fa | Deltaic or Lacustrine
(perennial) | Lacustrine (evaporitic) | Hydrothermal (<100°C)
surface | Hydrothermal (<100°C)
subsurface | Pedogenic | Fluvial/Alluvial | No diagenetic overprinting | Recent exposure | Crustal phyllosilicates | Sedimentary clays | Al clays in stratigraphy | Carbonate units | Chloride sediments | Sulfate sediments | Acid sulfate units | Silica deposits | Ferric Ox./Ferrous clays | Igneous unit (e.g, lava flow,
pyroclastic, intrusive) | 2nd Igneous unit | Pre- or Early-Noachian
Megabreccia | Oldest stratigraphic constraint | Youngest stratigraphic constraint | Stratigrapy of units well-
defined | Dateable surface, volcanic (unmodified crater SFD) | NE SYRTIS | | | ~ | ~ | • | 0 | 2 | • | • | | • | • | | 0 | 0 | | | • | 0 | • | LN | н | • | • | #### Mars 2020 Rubric ## **Backup And Extras** 4 Unprioritized ROI's ## Landing Site and Engineering Constraints - Target-rich in ellipse science; go-to traverses Noachian to Hesperian - Key hypotheses addressed in the ellipse with M2020 measurements and caching | Center Coordinates | • 17.84° N 77.15° W | |--|--| | Elevation | • -2000 m WRT MOLA geoid | | Prime Science
and/or Sampling
Targets | Olivine-carbonate assemblage Isidis (?) megabreccia with phyllosilicate and unaltered igneous outcrops Layered kaolinite-bearing capping stratigraphy Mineralized fracture zones Hesperian-aged Sulfate stratigraphy Hesperian Syrtis Major volcanics (lowest priority) | | Distance of Science
and/or sampling
targets from Ellipse
Center | In Ellipse targets are typically 3-5 km from the ellipse center (olivine-carbonate outcrops, megabreccia, mineralized fracture zones, layered stratigraphies) Hesperian targets (sulfate stratigraphy and Syrtis volcanics) are outside the ellipse | ## Major Hypotheses to be Tested | Olivine-bearing regional unit | Ultramafic volcanic emplaced post-Isidis Ultramafic impact melt from Isidis that tapped the mantle | |--|---| | Olivine-Magnesite
Mineral Assemblage | Near-surface weathering Serpentinizing hydrothermal systems Aqueous alteration in a metamorphic setting Sedimentary/lacustrine deposits within ultramafic catchments | | kaolinite-bearing capping stratigraphy: | Extensive leaching during a period of vertically integrated water cycle | | Erosionally resistant ridges | Fracture zones mineralized with hydrothermal sediments Volcanic dikes Breccia dikes | | Hesperian-aged
Sulfate stratigraphy | Deposition as flat lying sediments Extensive dewatering and mineralization of fractures | | Hesperian Syrtis Major volcanics | Calibration of crater chronology, testing the formation mechanism (chemistry and mineralogy), validating remote sensing | | Megabreccia with phyllosilicate and unaltered igneous outcrops | Phyllosilicate in megabreccia: Low-T, low water/rock ratio alteration in the shallow crust Unaltered igneous outcrops Remnants of Mars primary crust Noachian-aged low-Ca pyroxene lavas | # Examples of the Strength of MSL Instrument To Address the Hypotheses | A COLON DESCRIPTION OF THE PROPERTY PRO | | |--|--| | Olivine-bearing regional unit | Ultramafic volcanic emplaced post-Isidis Ultramafic impact melt from Isidis that tapped the mantle | | | Mastcam-Z Context geology Supercam: Reconnassiance and close-in major element chemistry LIBS VNIR mineral spectroscopy of ferrous igneous mineralogy to derive olivine Fe/Mg ratios Raman to determine context and close up mineralogy PIXEL: Detailed elemental chemistry among mineral phases to resolve textures SHERLOC: Discriminate detailed mineralogic associations | | Olivine-Magnesite
Mineral Assemblage | Supercam: Context and close-up aqueous mineralogy with VNIR Spectroscopy and RAMAN PIXEL Detailed mineralogy among minerals to determine assemblages SHERLOC Discriminate detailed mineralogic associations | ## Regional Stratigraphy provides the context for in-ellipse and go-to science - Target rich landing ellipse provides innumerable targets of interest, and we show 4 here - Easily accomplish 90% of landing site goals in these 3 ROIs Region of Interest 200 m Region of Interest Crustal unit Raised ridge Boulder-shedding slopes without capping un Olivine-carbonate mesa basal accomplish Megabreccia **Brecciated** filaments Northern extent of kaolinite-bearing unit 200 m ## Mapping Northeast Syrtis Major